$$T\left(\begin{bmatrix}1\\0\\0\end{bmatrix}\right) = \begin{bmatrix}1\\3\\-4\end{bmatrix}$$

$$T\left(egin{bmatrix} 0 \ 1 \ 0 \end{bmatrix}
ight) = egin{bmatrix} 2 \ -1 \ -3 \end{bmatrix}$$

$$T\left(egin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}
ight) = egin{bmatrix} 4 \\ 5 \\ -11 \end{bmatrix}$$

Find its rank.

2


To find the rank of T , we must decide if the three image vectors are linearly independent or not. Notice that

$$\begin{bmatrix} 4 \\ 5 \\ -11 \end{bmatrix} = 2 \cdot \begin{bmatrix} 1 \\ 3 \\ -4 \end{bmatrix} + \begin{bmatrix} 2 \\ -1 \\ -3 \end{bmatrix}$$

Furthermore, $egin{bmatrix} 1\\3\\-4 \end{bmatrix}$ and $egin{bmatrix} 2\\-1\\-3 \end{bmatrix}$ are linearly independent. Therefore, the rank is 2. You may also row-

reduce the matrix that generates this linear transformation to find this result.

2. Let M be a square matrix.

0.75 / 1 point

Check all that are true.

- The determinant is the area of a parallelogram spanned by M and the vectors $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ and $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$. Therefore, it is always positive.
- $\qquad \text{If M is non-singular, then so is M^{-1}.}$

If M is non-singular, then $\det(M)
eq 0$. Since $\det(M^{-1}) = \frac{1}{\det(M)}$, then $\det(M^{-1})
eq 0$.

- \square If $\det(M) = 5$, then $\det(M^n) = 5^n$.
- \square If M has size n, then it has n distinct eigenvalues.

You didn't select all the correct answers

$$M = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

$$N = \begin{bmatrix} 2 & 8 & 7 \\ 4 & 3 & 9 \\ 1 & 9 & 5 \end{bmatrix}$$

The value for $\det(M\cdot N)$ is:

0


Note that the third row of M is the sum of the first two, therefore $\det(M)=0$. Therefore $\det(M\cdot N)=\det(M)\cdot\det(N)=0\cdot\det(N)=0$.

4. What is the span of the following vectors vectors?

1/1 point

$$\begin{bmatrix} 2\\1\\1 \end{bmatrix},\ \begin{bmatrix} 1\\0\\2 \end{bmatrix},\ \begin{bmatrix} 1\\0\\1 \end{bmatrix}$$

- The entire 3 dimensional space.
- A plane in a 3 dimensional space
 - **⊘** Correct

That is correct. Because the three vectors are linearly independent, then they span all the space. Note that this also makes them a basis.

~

$$\begin{bmatrix} 2 \\ 3 \\ 1 \end{bmatrix}, \ \begin{bmatrix} 0 \\ -1 \\ 2 \end{bmatrix}, \ \begin{bmatrix} -1 \\ 1 \\ 4 \end{bmatrix}$$

⊘ Correct

That is correct, since the three vectors are linearly independent, they form a basis for 3D space.

 \checkmark

$$\begin{bmatrix} 2\\3\\1 \end{bmatrix}, \begin{bmatrix} 0\\2.5\\3.5 \end{bmatrix}, \begin{bmatrix} 0\\5.5\\4.5 \end{bmatrix}$$

⊘ Correct

That is correct, since the three vectors are linearly independent, they form a basis for 3D space.

 \checkmark

$$\begin{bmatrix} -1 \\ 2 \\ 1 \end{bmatrix}, \ \begin{bmatrix} 1 \\ 2 \\ 2 \end{bmatrix}, \ \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$$

⊘ Correct

That is correct, since the three vectors are linearly independent, they form a basis for 3D space.

$$\begin{bmatrix} -1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 2 \\ 2 \end{bmatrix}, \begin{bmatrix} 1 \\ 6 \\ 5 \end{bmatrix}$$

~

$$\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \ \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

○ Correct

That is correct, since the three vectors are linearly independent, they form a basis for 3D space.

$$M = egin{bmatrix} 2 & 1 \ -3 & 6 \end{bmatrix}$$

$$\circ$$

$$\lambda^2 - 8\lambda - 1$$

$$\lambda^2 - 8\lambda + 15$$

$$\circ$$

$$\lambda^2 + 8\lambda + 15$$

$$\lambda^3 - 8\lambda + 15$$

⊘ Correct

The chacacteristic polynomial is the polynomial corresponding to the following:

$$\det (M - \lambda I)$$

Where

$$\lambda I = \lambda \cdot egin{bmatrix} 1 & 0 \ 0 & 1 \end{bmatrix} = egin{bmatrix} \lambda & 0 \ 0 & \lambda \end{bmatrix}$$

Therefore,

$$\det\left(M-\lambda I
ight)=\det\left(egin{bmatrix}2&1\-3&6\end{bmatrix}-egin{bmatrix}\lambda&0\0&\lambda\end{bmatrix}
ight)=\det\left(egin{bmatrix}2-\lambda&1\-3&6-\lambda\end{bmatrix}
ight)$$

And

$$\det\left(\begin{bmatrix}2-\lambda & 1\\ -3 & 6-\lambda\end{bmatrix}\right) = (2-\lambda)\cdot(6-\lambda) - (-3)\cdot 1 = \lambda^2 - 8\lambda + 15$$

7. Consider the following matrix:

$$M = egin{bmatrix} 3 & 2 \ 5 & 8 \end{bmatrix}$$

The covariance matrix related to this matrix is:

 $\textit{Hint: Remember you need to centralize M for each column to first get the matrix denoted in lectures as X,} \\ \textit{then use the correct formula. You may want to watch again the lecture on PCA - Mathematical Formulation \Box^2.}$

0

$$\begin{bmatrix} 0.5 & -1.5 \\ -1.5 & 4.5 \end{bmatrix}$$

0

$$\begin{bmatrix} 10 & -10 \\ -10 & 10 \end{bmatrix}$$

0

$$\begin{bmatrix} 36 & 46 \\ 46 & 68 \end{bmatrix}$$

•

$$\begin{bmatrix} 2 & 6 \\ 6 & 18 \end{bmatrix}$$

The matrix M may represent a set of two variables, $v_1=(3,2)$ and $v_2=(5,8)$. Where the first component is the first feature and the second component is the second feature. The covariance matrix is centered at the mean, i.e., every feature must be subtracted by the mean of all values in that feature. Note that each column represent a feature whereas each row represents one point. So the mean must be computed in the **columns**. In this case, the mean for the first column, $\mu_x=\frac{3+5}{2}=4$ and for the second column $\mu_y=\frac{2+8}{2}=5$. So, the centralized matrix, X is

$$X = egin{bmatrix} 3 - \mu_x & 2 - \mu_y \ 5 - \mu_x & 8 - \mu_y \end{bmatrix} = egin{bmatrix} 3 - 4 & 2 - 5 \ 5 - 4 & 8 - 5 \end{bmatrix} = egin{bmatrix} -1 & -3 \ 1 & 3 \end{bmatrix}$$

Therefore,

$$X^T = egin{bmatrix} -1 & 1 \ -3 & 3 \end{bmatrix}$$

Finally, the covariance matrix, Σ is:

$$\Sigma = \frac{1}{2-1}X^TX = \begin{bmatrix} -1 & 1 \\ -3 & 3 \end{bmatrix} \begin{bmatrix} -1 & -3 \\ 1 & 3 \end{bmatrix} = \begin{bmatrix} 2 & 6 \\ 6 & 18 \end{bmatrix}$$

$$M = egin{bmatrix} 3 & 0 \ -2 & 1 \end{bmatrix}$$

Check all the options that represent the eigenvectors of this matrix.

Hint:

- The characteristic polynomial for M is given by $(3-\lambda)(1-\lambda)$.
- Remember that for each eigenvalue, if there is a non-zero eigenvector related to it, then there are infinitely many more eigenvectors related to the same eigenvalue. In other words, if v is an eigenvector for an eigenvalue λ , then kv is also an eigenvector for the same eigenvalue λ , for any real valued number k.
- You may want to watch again the lecture on "Eigenvalues and eigenvectors ☑".


Correct Correct

You first find the eigenvalues for the matrix M. This is given by the characteristic polynomial, and the hint shows us that the eigenvalues are $\lambda=3$ and $\lambda=1$.

For $\lambda=3$, you must solve

$$\begin{bmatrix} 3 & 0 \\ -2 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = 3 \begin{bmatrix} x \\ y \end{bmatrix}.$$

This translates to $egin{dcases} 3x=3x \\ -2x+y=3y \end{cases}$. The first equation is always true, the second equation leads to

$$x=-y$$
 . So if $x=k$, then $y=-k$. Thus any eigenvector is of $\left[egin{array}{c} k \ -k \end{array}
ight]$.

- $\begin{bmatrix} 1 \\ 3 \end{bmatrix}$
- $egin{bmatrix} k \\ k \end{bmatrix}$, for any k real.
- $\begin{tabular}{|c|c|c|c|c|}\hline & & & & \\ & &$

⊘ Correct

You first find the eigenvalues for the matrix M. This is given by the characteristic polynomial, and the hint shows us that the eigenvalues are $\lambda=3$ and $\lambda=1$.

For $\lambda=1$, you must solve

$$\begin{bmatrix} 3 & 0 \\ -2 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = 1 \begin{bmatrix} x \\ y \end{bmatrix}.$$

This translates to $egin{cases} 3x=x \\ -2x+y=y \end{cases}$. The first equation implies x=0 and the second equation leads

to y=y , which is always true, so setting y=k , any eigenvector related to this eigenvalue is of the form $\begin{pmatrix} 0 \\ k \end{pmatrix}$.

9. Suppose you have the following dataset

1/1 point

	Size (m^2)	${ m No.\ Bedrooms}$	No. Bathrooms
House 1	70	2	2
House 2	110	4	2

Which matrix is the $X-\mu$ matrix, used in the covariance matrix computation? The matrix $X-\mu$ is defined in the lecture Covariance Matrix \mathcal{L} . Remember that the covariance matrix is defined by $\Sigma = \frac{1}{n-1}(X-\mu)^T(X-\mu).$

$$X-\mu = \begin{bmatrix} -20 & -1 & 0 \\ 20 & 1 & 0 \end{bmatrix}$$

$$egin{aligned} igwedge X-\mu = egin{bmatrix} 70 & 110 \ 2 & 4 \ 2 & 2 \end{bmatrix} \end{aligned}$$

$$X-\mu=egin{bmatrix} -20 & 20 \ -1 & 1 \ 0 & 0 \end{bmatrix}$$

$$X - \mu = \begin{bmatrix} 70 & 2 & 2 \\ 110 & 4 & 2 \end{bmatrix}$$

⊘ Correct

The matrix that represents the dataset is

$$M = \begin{bmatrix} 70 & 2 & 2 \\ 110 & 4 & 2 \end{bmatrix}$$

By computing the mean for each column, you get that

$$\mu_x=90, \mu_y=3, \mu_z=2$$

Therefore,

$$X-\mu = egin{bmatrix} 70-80 & 2-3 & 2-2 \ 110-80 & 4-3 & 2-2 \end{bmatrix} = egin{bmatrix} -20 & -1 & 0 \ 20 & 1 & 0 \end{bmatrix}$$

$$\odot$$

$$\lambda_1 = 802, \; \lambda_2 = 0, \; \lambda_3 = 0$$

$$\circ$$

$$\lambda_1 = 0, \; \lambda_2 = 0$$

$$\lambda_1 = 17027, \; \lambda_2 = 0, \; \lambda_3 = 0$$

⊘ Correct

That is correct. From the previous question, you know that $X-\mu=\begin{bmatrix} -20 & -1 & 0 \\ 20 & 1 & 0 \end{bmatrix}$, so that the covariance matrix is

$$C = rac{1}{n-1}(X-\mu^T)(X-\mu) = egin{bmatrix} 800 & 40 & 0 \ 40 & 2 & 0 \ 0 & 0 & 0 \end{bmatrix}$$

Therefore,

$$\det\left(C-\lambda I
ight) = egin{bmatrix} 800-\lambda & 40 & 0 \ 40 & 2-\lambda & 0 \ 0 & 0 & 0-\lambda \end{bmatrix}$$

and

$$\det(C-\lambda I) = \begin{array}{c} (800-\lambda)\cdot(2-\lambda)\cdot(0-\lambda) + 40\cdot0\cdot0 + 40\cdot0\cdot0 - \\ 0\cdot(2-\lambda)\cdot0 - (800-\lambda)\cdot0\cdot0 - 40\cdot40\cdot(0-\lambda) \end{array}$$
 Solving for

 $\det(C-\lambda I)=0$ you get the desired eigenvalues.